20. Thurber Fescue Ecological Series | Table 20- | Table 20-1. Full and short names for the ecological types in the Thurber Fescue Ecological Series. | | | | | | | |-----------|---|--------------------------|--|--|--|--|--| | Ecologic | al Type | Plant Association | | | | | | | Code | Name | Code | Short Name | | | | | | GA04 | Thurber fescue/Arizona fescue–Deep Argic Cryoborolls, not coarse on surface–Linear protected footslopes and toeslopes, 9,200-10,800 ft | FETH/FEAR2 | Thurber-Arizona fescues-Deep cold dark soils | | | | | | GA05 | Thurber fescue/Idaho fescue–Deep Argic Cryoborolls, not coarse on surface–Linear to concave toeslopes and footslopes, 9,500-11,200 ft | FETH/FEID | Thurber-Idaho fescues-Deep cold dark soils | | | | | | GA06 | Thurber fescue/meadow-rue-vetch-elk sedge—Deep to very deep Argic Cryoborolls, sometimes Pachic, not coarse on surface—Linear to concave backslopes and footslopes, 8,700-11,300 ft | FETH/THFE-VIAM-
CAGE2 | Thurber fescue/moist forbs–Deep dark clay soils–Linear or concave slopes | | | | | This is the *Festuca thurberi* series of Moir (1978), Hess (1981), Hess and Wasser (1982), and Komárková (1986, in part). Moir (1983) considered it a non-climatic series, although I believe that it is a climatic series. It encompasses part of the Fescue series of Donart and others (1978) and of Dick-Peddie (1993), and part of the *Danthonia parryi* series of Hess (1981). Stands of this series occupy medium- to large-sized sites that are often isodiametric in shape and are easily distinguished on aerial photographs by their unique texture, though early seral Thurber fescue grasslands can sometimes be difficult to distinguish from early seral willow riparian areas. #### Vegetation, Soils, Climate Vegetation and litter hold a great deal of moisture, and soils have relatively high organic content. Evaporation is rarely significant, and evapotranspiration never exceeds input from the soil or precipitation. Many of these sites may be considered "subriparian," in that they are moist throughout the growing season and wet during some seasons. Redoximorphic mottles are often visible in the soil. Thurber fescue is an obligate outcrosser. Plants must be close enough together for pollen to transfer from one plant to another for successful pollination. When Thurber fescue plants are 3-4 m or more apart on average, pollen cannot reach other plants, and the stand becomes non-reproductive. When extant Thurber fescue plants senesce and die, Thurber fescue is lost from the site, increasing erosion potential and creating a permanent disclimax. Turner (1972) presents regression equations for predicting moisture content of various plants' foliage, based on the moisture content of two predictor species, Idaho fescue (*Festuca idahoensis*), and Oregon fleabane (*Erigeron speciosus*). Winter solifluction and mass slumps on steep, snow-burdened slopes are common on these sites (Moir 1967). | Table 20-2. Climate and Soils | | | | | | | |-------------------------------------|--|--|--|--|--|--| | Characteristic | Value | Reference | | | | | | Precipitation zone | 737 mm/yr (610-810 mm/yr)
29 in/yr (24-32 in/yr)
mostly as snow | Ellison and Aldous (1952), Klemmedson (1956), Brown and Thompson (1965), Weaver (1979) | | | | | | Mean annual air temperature | 4°C (-10°C to 14°C)
39°F (14°F to 57°F) | Weaver (1979) | | | | | | Growing season precipitation | 171 mm (81-280 mm)
6.8 in (3-11 in) | Ellison and Aldous (1952), Klemmedson (1956), Brown and Thompson (1965), Weaver (1979) | | | | | | Growing period | average 130 days | | | | | | | Total soil moisture (0-8 ft) | spring: 876 mm (800-950 mm)
34.5 in (31-38 in)
fall: 777 mm (650-810 mm)
30.6 in (25-32 in) | Brown and Thompson (1965) | | | | | | Water use during the growing season | 2.01 mm/da (1.9-2.4 mm/da)
0.079 in/da (0.075-0.100 in/da) | | | | | | Fig. 20-1. The natural flowering of five species for four years, 1963-1966. "The cool, moist summers of 1964 and 1965 favored flowering and seed maturation of all five species" (Paulsen 1970). Species are Thurber fescue (Festuca thurberi), Letterman needlegrass (Achnatherum lettermanii), Richardson geranium (Geranium richardsonii), Oregon fleabane (Erigeron speciosus), and beauty cinquefoil (Potentilla pulcherrima). Spraying with 2,4-D increases graminoid production 19 years after treatment, decreasing production of forbs and shrubs. These trends are more pronounced if cattle grazing is excluded (Turner 1969). Insects and diseases are not documented for this series. #### Range and Wildlife Management Grazing by cattle tends to reduce the cover and production of fescues (Arizona and Idaho first), Parry oatgrass, and wheatgrass; they are replaced by Kentucky bluegrass and invaders (Moir 1967, Dick-Peddie 1993). Paulsen (1975) recommends about 2.5 ac/AUM as an overall stocking rate in this grassland type. If a site is in good condition, livestock could be grazed at the rate of 1.5 ac/AUM. Older Thurber fescue plants are somewhat palatable to grazing animals (livestock or big game), but definitely are not preferred if other grasses are available. Succulent forbs or young Thurber fescue plants are much more palatable. Under heavy grazing conditions, cattle typically remove all of the palatable grasses (Arizona fescue, Idaho fescue, Parry oatgrass, Kentucky bluegrass), palatable forbs, and young Thurber fescue before they eat the older Thurber fescue. This leaves big, old Thurber fescue plants with nothing between them but Kentucky bluegrass, unpalatable forbs, and bare ground, and all the young climax grasses are consumed every year. Under those conditions, Thurber fescue will be eliminated from a site when old plants die, and if their demise is hastened by grazing – erosion, soil loss and reduction of site value follows quickly (see Paulsen 1975). Palatable species to cattle include Idaho fescue (FEID), Thurber fescue (FETH), Rocky Mountain fescue (FESA), nodding brome (BRPO5), sedges (CAREX), fleabane (ERSP4), aspen peavine (LALE2), and false-dandelion (AGGL) (Klemmedson 1956, Paulsen 1969). Species that decrease with livestock grazing include Arizona fescue (FEAR2), Idaho fescue, osha (LIPO), Oregon fleabane, and nodding brome (Moir 1967, Turner 1969). Species that increase with livestock grazing include dandelion (TAOF), yarrow (ACLA5), orange sneezeweed (DUHO), and sageworts (ARFR4 and OLIGO) (Moir 1967, Turner 1969). Silver sagebrush (ARCA13) invades these sites when they are overgrazed (Turner 1969). Total live vegetation production ranges from 1,000 lb/ac/yr in poor condition to 2,800 lb/ac/yr in excellent condition (Paulsen 1975). Grass production ranges from 400 lb/ac/yr under poor conditions to 2,100 lb/ac/yr under excellent conditions (Aldon and Barstad 1987, Turner 1951). Klemmedson (1956) studied the composition of basal cover of Thurber fescue grasslands to determine condition classes and classified erosion status based on the soil pedestals that hold individual plants (grasses or forbs). Summary of his classification is shown in Figure 20-2 and Table 20-3. Pocket gophers (Thomomys talpoides) can be a significant problem in disturbed sites or microsites (Julander and others 1969). Pocket gophers become more active with increased disturbance, such as the baring of soil by livestock grazing (Ellison and Aldous 1952). Much of the pocket gopher's food comes from the underground parts of plants, mostly forbs such as fleabane, geranium, and hairy golden aster (Ward and Keith 1962). Removing pocket gophers from an overgrazed area changes vegetation production little, although dandelion decreases where gophers are present, and grasses, sedges, and rhizomatous species increase where gophers are present. Pocket gophers may provide a benefit to overgrazed sites by loosening the soil and increasing infiltration (Ellison and Aldous 1952). Pocket gophers can also use the understory of aspen stands, which have a similar soil to these Thurber fescue sites, and may occur adjacent to them (McDonough 1974). Where pocket gophers were controlled by trapping, total aboveground production and forage were both increased (Figure 20-3; Turner 1969). Fig. 20-2. Range condition classes in Thurber fescue types (Klemmedson 1956). - Desirable Species include Thurber fescue, Idaho fescue, Arizona fescue, Rocky Mtn. fescue, and nodding brome. - Intermediate Species include slender wheatgrass, Kentucky bluegrass, Letterman needlegrass, columbine, mountain parsely, peavine, yarrow, Oregon fleabane, larkspur, and meadow-rue. - 3. Undesirable Species include violet, aster, lupine, orange sneezeweed, cinquefoil, buckwheat, thistle, yellow golden-eye, strawberry, and scarlet gilia (Klemmedson 1956). All the Desirable species, I would class as Late Seral. Most of the Intermediate species are Midseral, except slender wheatgrass (Late Seral), Kentucky bluegrass (Early Seral), peavine (Late Seral), Oregon fleabane (Late Seral), and meadow-rue (Late Seral). Most of the Undesirable species are Early Seral, except buckwheat (Late Seral), considered here to be an Intermediate species. ### Recreation, Roads & Trails, Scenery Sites are moderately suitable for roads and trails, but construction is limited by deep, loamy, sometimes clayey soils that often occur on slumps, in a high-precipitation zone. Roads and trails should be closed during mud seasons, when the potential for mass movement is often high. Roads and trails should be graveled and riprapped; roads will need culverts and ditches, and
rerouting travel might be the best solution. Sites are not suitable for developed recreation because of the slumpy soils and potential for mass movement. They are moderately suitable for dispersed recreation if the soil is not disturbed. In sites with dense Thurber fescue, camping on the ground is difficult because of the dense vegetation. Table 20-3. Relationship of site variables to range condition classes in Thurber fescue grasslands (Klemmedson 1956). | <u> </u> | Site Condition Class | | | | | | |---------------------------------|----------------------|-------|-------|--|--|--| | Factor | Good | Fair | Poor | | | | | Bare soil cover | 6.4% | 15.0% | 35.2% | | | | | Rock cover ¹ | 2.8% | 13.1% | 20.8% | | | | | Litter cover | 40.3% | 26.2% | 16.1% | | | | | Plant density index | 48.3% | 42.1% | 24.1% | | | | | Organic matter ² | 9.9% | 7.2% | 6.1% | | | | | Bulk density ² | 0.970 | 1.156 | 1.198 | | | | | Infiltration, m/i ³ | 7.82 | 8.71 | 30.08 | | | | | Pedestal Stage ⁴ I | 94.7% | 60.0% | 21.7% | | | | | Pedestal Stage ⁴ II | 4.4% | 30.5% | 53.6% | | | | | Pedestal Stage ⁴ III | 1.0% | 8.9% | 22.3% | | | | | Pedestal Stage ⁴ IV | 0.0% | 0.7% | 2.3% | | | | - 1. "Erosion Pavement:" accumulations of rock material < 0.75 in diam. - Soil sampled for organic matter and bulk density, surface 2 in. Infiltration in minutes per inch of water. - 4. Percent of plants in a site in a pedestal stage. #### Pedestal Stages <u>Stage I.</u> Plant crown on a level or near level with surrounding surface of soil. Stage II. Plant crown above level of soil surface around part of its perimeter; breaking away tends to occur on the downhill side of the clumps. <u>Stage III.</u> Plants on a soil pedestal above the adjacent surface on all sides. <u>Stage IV</u>. Grass on top of the pedestal dead or nearly so; pedestal disintegrating. ## Revegetation and Rehabilitation Revegetation is usually easy, with many species and practices to choose from in these sites because of the highly productive soils and abundant moisture. However, seeds are usually not available for many of the dominant natives, notably the fescues (Thurber, Arizona, Idaho) and Parry oatgrass. The tendency for many of these soils to slump and the potential for mass movement are limits to revegetation. Figure 20-3. Aboveground production as it changes when pocket gophers are controlled (Turner 1969) A typical Thurber fescue-Arizona fescue site (Community Type D) in late season. Thurber fescue and other grasses nearly cover the ground. Arizona fescue 50% cover, Parry oatgrass 27%, blunt sedge 22%, Thurber fescue 14%, mountain muhly 9%, Rocky Mountain fescue 6%. Coarse Fragments Cover = 2%, Total Live Cover = 202%, Coarse Fragments in Soil = 45. Soil sampled as an Argic Cryoboroll, Loamy-Skeletal, Mixed. Elk Park Quadrangle, elevation 10,155 ft, 12% 128° (SE) slope. September 20, 1994. # Key to Ecological Types in the Thurber Fescue Ecological Series | 1. Thurber fescue >10% cover, Idaho fescue >2% cover, or slender wheatgrass >2% cover. Cryoborolls | |--| | 2. Idaho fescue always present, >4% cover. Thurber fescue usually absent, sometimes <2% cover. Soils barely Mollic (average 12 cm thick), shallow to Argillic horizon. Concave backslopes and footslopes | | 2. Thurber fescue usually present, 0-95% cover. Idaho fescue absent to abundant, 0-30% cover. Soils deep-Mollic (typically 20-50 cm thick), with or without an Argillic horizon | | 3. Dominated by the medium to tall forbs osha, false-hellebore, mule's ears, nodding helianthella, or larkspur. Idaho fescue absent. Thurber fescue usually absent, sometimes <5% cover. Slender wheatgrass absent or abundant, o-85% cover. Very deep Argic Cryoborolls. Linear to concave slumps and earthflows, 9,100-10,200 ft | | 4. Arizona fescue present and >0.1% cover, often >5%. Idaho fescue usually absent; if Idaho fescue is present, then it is clearly subordinate to Arizona fescue. 9,200-10,900 ft | | 5. Thurber fescue absent | | 6. Idaho fescue present and >2% cover. Total forb cover 10-115%, usually <100% | | Table | 20-4 | | of Ecological Type
pers are shown in | | | | Gunnison Basin | | |---|-------------|--------------------------|---|-------------------|----------------------------|----------------------------------|---|---| | Code
Short Name | No. Samples | Elevation, ft | Avg. Aspect,
°M (r)
Slope, % | Soil
Coarse, % | Depth, cm
Mollic, cm | Surface:
Coarse, %
Bare, % | Cover, %:
Trees
Shrubs
Graminoids
Forbs | Total Live
Cover, %
No. Species
TLC/NS, % | | GA04
Thurber-Arizona fescues–
Deep cold dark soils | 12 | 10,072
(9,210-10,800) | 133 (0.83)
17 (4-49) | 50 (19-85) | 69 (46-87)
37 (13-65) | 4 (1-19)
10 (0-30) | 0 (0-0)
3 (0-11)
121 (80-153)
35 (8-83) | 158.7 (105.8-201.5)
25 (20-36)
6.5 (4.6-9.5) | | GA05
Thurber-Idaho fescues–
Deep cold dark soils | 12 | 10,212
(9,500-11,120) | 141 (0.59)
9 (2-31) | 45 (30-55) | 68 (41-116)
45 (18-116) | 3 (0-9)
25 (8-60) | 0 (0-2)
8 (0-72)
83 (14-147)
53 (10-112) | 144.8 (89.5-217.6)
27 (18-34)
5.6 (3.5-11.7) | | GA06 Thurber fescue/moist forbs–Deep dark clay soils–Linear or concave slopes | 12 | 10,024
(8,700-11,240) | 140 (0.25)
16 (4-30) | 24 (1-53) | 101 (52-190)
48 (18-94) | 2 (0-9)
6 (1-60) | 0 (0-2)
3 (0-16)
130 (103-154)
88 (18-181) | 221.5 (129.0-334.3)
31 (20-39)
7.5 (4.0-11.9) | #### THURBER-ARIZONA FESCUES-DEEP COLD DARK SOILS Thurber fescue/Arizona fescue—Deep Argic Cryoborolls, not coarse on surface— Linear protected footslopes and toeslopes, 9,200-10,800 ft Figure 20-4. Cross-section of vegetation structure of *Thurber-Arizona fescues—Deep cold dark soils*. Aspects are southeasterly, and slope angles average 17%. Thurber-Arizona fescues—Deep cold dark soils is a very common type on protected lower Subalpine slopes, in areas with deep soils, either inside or outside rainshadow climates. In the Gunnison Basin, this type occurs in parks and on benches in the Subalpine zone. It has also been described from southwestern Colorado and New Mexico. Thurber-Arizona fescues—Deep cold dark soils is characterized by Thurber fescue (FETH), Arizona fescue (FEAR2), and Parry oatgrass (DAPA2). See Table 20-7 for common species names and codes. Other distinguishing features include deep-loamy Cryic soils. Thurber-Arizona fescues—Deep cold dark soils is related to Arizona fescue/muhly—Deep—Windward slopes, which occurs on steeper, more exposed slopes at lower elevations with coarser-surface soils, and lacks Thurber fescue. Thurber-Arizona fescues—Deep cold dark soils is also related to Thurber-Idaho fescues—Deep cold dark soils, which occurs at slightly higher elevations, and supports Idaho fescue (FEID) instead of Arizona fescue. Thurber-Arizona fescues—Deep cold dark soils is also related to Douglas-fir/Thurber fescue—Cold dark soils—Gentle, an open-forest type dominated by Douglas-fir (PSME) which occurs at lower elevations on somewhat steeper, coarser slopes, on soils which have a thinner dark (Mollic) layer. Thurber-Arizona fescues—Deep cold dark soils is also related to Aspen/Thurber fescue—Deep dark soils, a forested type that occurs at somewhat lower elevations on less-coarse soils, often adjacent on the same slumps or earthflows. The plant association Festuca thurberi/Festuca arizonica (Johnston 1987) is based on descriptions in Moir (1969) and Komarkova (1986). Festuca thurberi/Festuca arizonica phase Danthonia parryi is described as new here, and is based on Festuca thurberi/Danthonia parryi (Johnston 1987), which in turn is based on descriptions in Moir (1967), Radloff (1983), and Komarkova (1986). Primary succession probably takes 400 to 500 years. Secondary succession is shorter, probably 75 to 150 years. The climax grass, Thurber fescue, is a long-lived, large bunchgrass which is an obligate outcrosser. This means that plants must be close enough together for pollen to move from one plant to another in order to set seed. When Thurber fescue plants are 3 to 4 meters or more apart, the pollen apparently cannot reach other plants, and the stand becomes non-reproductive. When the remaining Thurber fescue plants senesce and die, Thurber fescue is lost from the site, increasing erosion potential and creating a permanent disclimax. Older Thurber fescue plants are somewhat palatable to grazing animals (livestock or big game), but are definitely not preferred if other grasses are available, such as Arizona fescue or young Thurber fescue plants. Under heavy use, cattle typically remove all of the Arizona fescue and young Thurber fescue plants before they begin to eat the older Thurber fescue plants. Sites are common on which big old Thurber plants are widely spaced, with nothing between them except Kentucky bluegrass, forbs, and bare ground. These sites look to be in fair condition, but all the reproduction of the climax grasses is being consumed every year. Under those conditions, Thurber fescue will be eliminated from the site when the old plants die, and if their demise is hastened by grazing on the old Thurber fescue plants, erosion, soil loss, and reduction of site value follow quickly. Parry oatgrass complicates this situation, as in Community Types A and B. Parry oatgrass forms mats with a very tight root structure and is more palatable than either of the fescues. However, Parry oatgrass is
more resistant to grazing because of its mat-forming habit, and is less productive than Thurber fescue. Parry oatgrass competes vigorously with other plants – it can easily outcompete Thurber fescue (or even sagebrush!), both of which are much taller plants. It is difficult to tell whether oatgrass is an obligate outcrosser because of its vigorous vegetative reproduction. Tall willow riparian communities (or the "mountain meadows" seral to them) occur on adjacent wetter bottom sites. Mountain big sagebrush/Thurber fescue communities border this type on coarser soils. Aspen forests occur on steeper, better-drained slopes nearby, and spruce-fir forests occur on coarser, non-Mollic soils and steeper, better-drained slopes. Arizona fescue/muhly or big sagebrush/Parry oatgrass-Arizona fescue communities occur on adjacent shallower-Mollic soils that do not support Thurber fescue. Osha forblands are found on adjacent dense-clay sites with few bunchgrasses. Horizontal obstruction varies from very low to moderate, averaging moderately low. Deer and elk use these sites as summer range and sparingly for forage. There is little browse here, and not much cover. Deer and elk use of all community types is low in mild winters and very low in severe winters. Deer and elk use of all community types is moderate for forage and overnight stays spring through fall. Occasionally sage grouse come to this type on their summer range. Sage grouse use of all community types is very low in spring and for nesting, and low in the summer. ## Summary of Ecological Type Characteristics 1. Explanation of symbols in Appendix A. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 12, soil descriptions from 8 of these (total 12) | |------------------------------|--| | ELEVATION | 10,072 ft (9,210-10,800 ft); 3,070 m (2,807-3,292 m) | | AVERAGE ASPECT | 133°M (r = 0.83) | | LITHOLOGY | Mostly tuffs [64%], a variety of others | | FORMATIONS ¹ | Taf [77%], a variety of others | | LANDFORMS | Soil creep slopes [85%] | | SLOPE POSITIONS | Footslopes, toeslopes, and lower backslopes [93%] | | SLOPE SHAPES | Linear [83%] horizontally, Concave [58%] to linear [25%] vertically | | SLOPE ANGLE | 17.3% (4-49%) | | SOIL PARENT MATERIAL | Colluvial [92%] | | COARSE FRAGMENTS | 4.0% (1-19%) cover on surface, 50.2% (19-85%) by volume in soil | | SOIL DEPTH | 69 cm (46-87 cm); 27.2 in (18-34 in) | | Mollic Thickness | 37 cm (13-65 cm); 14.5 in (5-26 in) | | TEXTURE | Mostly loam surface (loam-clay loam-sandy loam [70%]), Subsurface mostly clayey (sandy clay loam-clay-sandy clay-clay [75%] | | SOIL CLASSIFICATION | All Cryoborolls, 90% Argic; All deep | | TOTAL LIVE COVER | 158.7% (105.8-201.4%). | | Number of Species | 24.9 (20-36) | | Total Live Cover/No. Species | 6.5% (4.6-9.5%) | | CLIMATE | Outside rainshadow to in partial or deep rainshadows. Cool to moderately cold, moist to moderately moist | | | lower Subalpine grassland. | | WATER | The sites get significant snowfall. Much moisture is retained in the usually heavy layers of live vegetation and in the considerable litter layers. These sites may sometimes be adjacent to riparian areas. | | Key to Community Types | _ | |--|----| | 1. Parry oatgrass >35% cover | A | | 1. Parry oatgrass absent or <35% cover(| 2) | | | | | 2. Sedges sometimes absent, total sedge cover 0-10%. Parry oatgrass sometimes absent, 0-20% cover. | | | Mountain muhly (MUMO) usually absent or <1% cover | C | | 2. Total sedge cover >10%. Parry oatgrass always present, 5-40% cover. Mountain muhly always | _ | | present, T-25% cover(| 3) | | | , | | 3. Thurber fescue >40% cover. Arizona fescue <12% cover | В | | 3. Thurber fescue <40% cover, often <20%. Arizona fescue >12% cover, often >15% | | ## **Description of Community Types** - A *Thurber fescue-Parry oatgrass-sedge* is dominated by Thurber fescue at >60% cover, with Parry oatgrass conspicuous at >35% cover. Arizona fescue and mountain muhly are both present but inconspicuous, <10% cover each. Total sedge cover is >15%. - **B** *Thurber fescue-Parry oatgrass-Arizona fescue* is dominated by Thurber fescue at >65% cover, with Arizona fescue and Parry oatgrass both conspicuous at >10% cover each. Total sedge cover is >10%. - C *Thurber fescue-Arizona fescue* is dominated by Thurber fescue at 10-95% cover, or by Arizona fescue at 5-50% cover. Parry oatgrass is usually absent, but sometimes occurs up to 15% cover. Mountain muhly is absent. Sedges are absent or minor; total sedge cover is <10%. - **D** *Parry oatgrass-Arizona fescue-blunt sedge-Thurber fescue* is dominated by a mixture of Arizona fescue at 10-55% cover and Parry oatgrass at 5-40% cover. Thurber fescue is less prominent, with Trace to 20% cover. Mountain muhly and sedges are always present, 5-25% cover each. | | Table 20-5. Community types within Thurber-Arizona fescues—Deep cold dark soils. | | | | | | | | | | | |---|--|---------------------------------------|--|---|-------------------|--|---------------------------|---------------------------------------|--|---|---| | Community
Type | No. samples | Elevation, ft
Slope, % | Coarseness,
%
Depth, cm
Mollic
Depth, cm | Surface
Coarse, %
Bare, %
Seral
Stage | Lr | Layer Height,
m | Avg
Layr
Cvr
% | Shrubs
Graminoids | No. Species
Total Live
Cover, %
TLC/NS, % | Prod.¹,
lb/ac/yr
Shrubs
Gramin.
Forbs | Obstruct'n %:
1.5-2.0 m
1.0-1.5 m
0.5-1.0 m
0.0-0.5 m
Total<2m | | A. Thurber
fescue-Parry
oatgrass-sedge-
Arizona fescue | 2 | 10,420
24.0 (19-29) | 28 (19-37)
69 (69-69)
20 (20-20) | 3 (2-4)
1 (1-1)
PN | GF
S
M
L | 0.80 (0.0-1.2)
0.10 (0.0-0.2)
0.0
0.0 | 98.2
1.2
0.2
0.1 | | 25 (23-27)
172 (159-184)
6.9 (6.8-6.9) | 44-49
3054-3056
36-214 | * | | B. Thurber
fescue-Parry
oatgrass-Arizona
fescue | 2 | 10,105 (10,080-10,130)
8.0 (4-12) | 62 (38-85)
67 (53-81)
36 (29-43) | 1 (1-1)
0 (0-1)
LS | GF
S
M
L | 0.8 (0.0-1.3)
0.1 (0.0-0.3)
Missing
Missing | 98.3
1.8
M
M | 1 (0-2)
142 (131- | 22 (20-24)
169 (160-178)
7.8 (6.7-8.9) | 0-47
3026-3051
90-113 | 0
0
0
40
10 | | C. Thurber
fescue-Arizona
fescue | 4 | 9,673 (9,210-9,900)
20.8 (5-49) | 56 (53-59)
76 (73-78)
62 (59-65) | 3 (1-5)
18 (7-30)
MS | GF
S
M
L | 0.50 (0.0-1.3)
0.35 (0.0-0.6)
Missing
Missing | 94.6
5.6
M
M | 6 (0-11)
101 (80-116) | 21 (20-23)
138 (106-190)
6.7 (4.6-9.5) | 0-241
2168-2923
20-705 | 0 (0-0)
0 (0-0)
28 (25-30)
78 (60-95)
26 (21-31) | | D. Parry
oatgrass-Arizona
fescue-blunt
sedge-Thurber
fescue | 4 | 10,281 (10,080-10,800)
15.0 (8-28) | 53 (44-74)
67 (46-87)
33 (13-55) | 8 (2-19)
8 (2-12)
MS-LM | GF
S
M
L | 0.20 (0.0-0.9)
0.20 (0.0-0.5)
0.0
0.0 | 93.1
2.9
0.4
0.8 | 3 (0-7)
117 (96-151)
48 (22-83) | 30 (24-36)
168 (118-201)
5.5 (4.9-5.8) | 0-169
2596-3054
66-999 | 0 (0-0)
0 (0-0)
5 (0-20)
54 (25-75)
15 (6-24) | ^{*.} Unknown: measurements were not taken in this CT. Figure 20-5. Relationship of cover by growth form and production. This is the FETHFEST (FETH-FESTU) model. S = shrubs, G = graminoids, F = forbs, and TLC = Total live cover. Table 20-6. Resource Values for *Thurber-Arizona fescues—Deep cold dark soils*. Resource values were calculated from the numbers in Table 20-5, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. | | | Commur | nity Type | | |--------------------------------------|-----|--------|-----------|-----| | Resource Value | Α | В | С | D | | Potential Cattle Forage Production | 5 | 5 | 5 | 5 | | Grazing Suitability | 4 | 5 | 5 | 5 | | Wetland | No | No | No | No | | Riparian Area | No | No | No | No | | Developed Recreation | 2 | 2 | 3 | 2 | | Dispersed Recreation | 3 | 3 | 4 | 3 | | Scenic | 3-4 | 3-4 | 3-4 | 3-4 | | Road & Trail Stability | 2-3 | 2-3 | 3-4 | 2-3 | | Construction Suitability | 2 | 2 | 3 | 2 | | Deer & Elk Hiding Cover | 1-2 | 0-1 | 2-3 | 0-2 | | Deer & Elk Forage & Browse | 3-4 | 3-4 | 3-4 | 2-3 | | Need for Watershed Protection | 2-3 | 2-3 | 2-3 | 2-3 | | Soil Stability | 3-4 | 3-4 | 3-4 | 3-4 | | Risk of Soil Loss-Natural | 2 | 2 | 2 | 2 | | Risk of Soil Loss-Management | 3 | 3 | 3 | 3 | | Risk of Permanent Depletion-Range | 3 | 3 | 3 | 3 | | Risk of Permanent Depletion-Wildlife | 2 | 2 | 2 | 2 | | Resource Cost of Management | 3 | 3 | 3 | 3 | | Cost of Rehabilitation | 2 | 2 | 1-2 | 2 | A Thurber fescue/Arizona fescue site (Community Type A), where the palatable decreaser grass, Parry oatgrass, shares dominance. This site is in a deep rainshadow, which may explain the presence of Parry oatgrass. Thurber fescue 74%, Parry oatgrass 40%, silvertop sedge 21%, mountain muhly 6%. Coarse Fragments Cover = 4%, Total Live Cover = 159%, Coarse Fragments in Soil = 19. Soil sampled as an Argic Cryoboroll, Loamy-Skeletal, Mixed. Note the bristlecone
pine/Arizona fescue in the middleground. Elk Park Quadrangle, elevation 10,420 ft, 29% 118° (ESE) slope. August 11, 1992. Table 20-7. Common Species in *Thurber-Arizona fescues—Deep cold dark soils*, where Characteristic cover > 10% or Constancy > 20%. "—" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv*100%/Con. | | Community Type | Α (0) | В (О) | C (2) | D | | |---------|---|--------------------|----------------|----------------|------------------|---------------------------------------| | Code | Species | Ccv (Con)
N = 2 | Ccv (Con)
2 | Ccv (Con)
4 | Ccv (Con)
4 | Common Name | | Code | SHRUBS | N - Z | | | 4 | Common Name | | CHPA13 | | | | 10 (50) | 1 (05) | Down, robbithm ob | | CHVI8 | Chrysothamnus parryi
Chrysothamnus viscidiflorus | | | 10 (50) | 1 (25) | Parry rabbitbrush Douglas rabbitbrush | | PEFL15 | Pentaphylloides floribunda | 2 (100) | | | 4 (50)
T (75) | shrubby cinquefoil | | PIRI6 | Picradenia richardsonii | | | 1 (25) | 1 (73) | pinque | | FIRIO | | | | 1 (23) | 1 (50) | piligue | | AONEO | GRAMINOIDS | | | 40 (05) | | Niele de conflete | | ACNE9 | Achnatherum nelsonii | | | 10 (25) | | Nelson's needlegrass | | BRCA10 | Bromopsis canadensis | |
45 (400) | 7 (50) | T (25) | fringed brome | | CAOB4 | Carex obtusata | 18 (100) | 15 (100) | 6 (50) | 16 (100) | blunt sedge | | DAPA2 | Danthonia parryi | 45 (100) | 14 (100) | 15 (25) | 23 (100) | Parry oatgrass | | ELEL5 | Elymus elymoides | T (50) | T (100) | 4 (50) | 2 (100) | bottlebrush squirreltail | | ELTR7 | Elymus trachycaulus | | | 11 (25) | | slender wheatgrass | | FEAR2 | Festuca arizonica | 3 (100) | 11 (100) | 14 (100) | 30 (100) | Arizona fescue | | FESA | Festuca saximontana | 1 (100) | 20 (50) | | 5 (100) | Rocky Mountain fescue | | FETH | Festuca thurberi | 70 (100) | 76 (100) | 62 (100) | 12 (100) | Thurber fescue | | KOMA | Koeleria macrantha | T (50) | 1 (100) | 7 (50) | 8 (100) | prairie junegrass | | MUMO | Muhlenbergia montana | 7 (100) | 10 (100) | | 8 (100) | mountain muhly | | POA | Poa | | |
T (05) | 12 (50) | bluegrass | | POFE | Poa fendleriana | | | T (25) | 12 (50) | muttongrass | | | FORBS | _ (==) | = //== | | | | | ACLA5 | Achillea lanulosa | T (50) | 5 (100) | 3 (100) | 6 (75) | western yarrow | | ANRO2 | Antennaria rosea | 3 (100) | 1 (50) | 1 (25) | 5 (100) | rose pussytoes | | ARFR4 | Artemisia frigida | | T (50) | | 2 (50) | fringed sagewort | | ERFE3 | Eremogone fendleri | | 1 (100) | 2 (25) | 4 (100) | desert sandwort | | ERFL | Erigeron flagellaris | | 1 (50) | | 7 (75) | trailing fleabane | | ERSP4 | Erigeron speciosus | 14 (100) | | | 3 (25) | Oregon fleabane | | ERSU2 | Erigeron subtrinervis | | 7 (50) | 5 (100) | 6 (100) | threenerve fleabane | | ERVE2 | Erigeron vetensis | | | | 14 (25) | early bluetop fleabane | | ERUM | Eriogonum umbellatum | | | 17 (50) | | sulfur buckwheat | | LUAR3 | Lupinus argenteus | | 3 (50) | 4 (50) | | silvery lupine | | OXLA3 | Oxytropis lambertii | | 2 (50) | | 4 (50) | Lambert crazyweed | | POHI6 | Potentilla hippiana | 3 (50) | 2 (50) | 3 (50) | 9 (100) | horse cinquefoil | | TAOF | Taraxacum officinale | | 1 (50) | T (50) | 3 (75) | common dandelion | | FORB | forb unknown | 1 (100) | 1 (50) | | | unknown forb | | | GROUND COVER | | | | | | | .BARESO | bare soil | 1 (100) | T (50) | 18 (100) | 8 (100) | | | .LITTER | litter and duff | 97 (100) | 99 (100) | 79 (100) | 84 (100) | | | GRAVEL | gravel 0.2-10 cm | 1 | 1 | 2 | 4 | | | .COBBLE | cobble 10-25 cm | 2 (100) | | | T (25) | | | .STONES | stone > 25 cm | 1 (50) | | | | | | .MOSSON | moss on soil | 1 (50) | | | 1 (50) | | | LICHENS | lichens on soil | 1 | - | 1 | 1 | | | | Table 20-8. Wildlife values (relative to the whole UGB) for the principal wildlife species using | | | | | | | | |-----|--|--------------------------|--------------------------|--|--|--|--|--| | | Thurber-Arizona fescues-Deep cold dark soils. | | | | | | | | | | Sage Grouse | Mule Deer | Elk | | | | | | | CT | Season-Preference | Season-Preference | Season-Preference | | | | | | | | Spring– Very Low | Winter, Mild- Low | Winter, Mild- Low | | | | | | | All | Nesting- Very Low | Winter, Severe– Very Low | Winter, Severe– Very Low | | | | | | | | Summer- Low Spring/Fall- Moderate (Forage, Overnight) Spring/Fall- Moderate (Forage, Overnight) | | | | | | | | #### THURBER-IDAHO FESCUES-DEEP COLD DARK SOILS Thurber fescue/Idaho fescue—Deep Argic Cryoborolls, not coarse on surface— Linear to concave toeslopes and footslopes, 9,500-11,200 ft Figure 20-7. Cross-section of vegetation structure of *Thurber-Idaho fescues—Deep cold dark soils*. Aspects are southeasterly, and slope angles average 9%. Thurber-Idaho fescues—Deep cold dark soils is a common type on toeslopes and footslopes in the middle to upper Subalpine, in areas with deep, dark (Mollic), clay-layered (Argillic) soils, usually outside the deep rainshadows. In the Gunnison Basin it occurs on colluvial ridges and benches. This type has also been described from northern Colorado. Thurber-Idaho fescues—Deep cold dark soils is characterized by Thurber fescue (FETH), Idaho fescue (FEID), and yarrow (ACLA5). Many sites also have Parry oatgrass (DAPA2) as well. See Table 20-12 for common species names and codes. Other distinguishing features include deep-loamy Cryoborolls which are moderately-drained to well-drained. Thurber-Idaho fescues—Deep cold dark soils is related to Thurber-Arizona fescues—Deep cold dark soils, which occurs at somewhat lower elevations on somewhat steeper slopes, and supports Arizona fescue (FEAR2) instead of Idaho fescue. Thurber-Idaho fescues—Deep cold dark soils is also related to Thurber fescue/moist forbs—Deep dark clay soils—Linear or concave slopes, which occurs on deeper, less-coarse soils, and is dominated by forbs and Thurber fescue; both Arizona and Idaho fescues are absent or <1% cover. Thurber-Idaho fescues—Deep cold dark soils is also related to Douglas-fir/Thurber fescue—Cold dark soils—Gentle, an open—forest type which occurs at lower elevations on steep slopes and coarser soils, and is dominated by Douglas-fir (PSME). Thurber-Idaho fescues—Deep cold dark soils is also related to Aspen/Thurber fescue—Deep dark soils, a forested type which occurs at lower elevations on somewhat coarser, shallower soils, and is dominated by aspen (POTR5). The plant association *Festuca thurberi/Festuca idahoensis* was documented by Hess (1982). *Festuca thurberi/Festuca idahoensis* phase *Danthonia parryi* is described as new here. Primary succession takes perhaps 400 to 500 years. Secondary succession is shorter, probably 75 to 150 years. The climax grass, Thurber fescue, is a long-lived large bunchgrass which is an obligate outcrosser. This means that plants must be close enough together for pollen to transfer from one plant to another in order to set seed. When Thurber fescue plants are 3 to 4 m or more apart, pollen cannot reach other plants and the stand becomes non-reproductive. When the remaining Thurber fescue plants senesce and die, Thurber fescue is lost from the site, increasing erosion potential and creating a permanent disclimax. Older Thurber fescue plants are somewhat palatable to grazing animals (livestock or big game), but are definitely not preferred if other grasses are available. Idaho fescue or young Thurber fescue plants are much more palatable. Under heavy grazing, cattle typically remove all of the Idaho fescue and young Thurber fescue plants before they begin to eat the older Thurber fescue plants. Sites are common on which big old Thurber fescue plants are widely spaced with nothing between them but Kentucky bluegrass, forbs, and bare ground. These sites look fully vegetated, but the reproduction of the climax grasses is being consumed every year. Under those conditions, Thurber fescue will be eliminated when the old plants die, and if their demise is hastened by grazing, erosion, soil loss, and reduction of site value follows quickly. This situation is somewhat complicated when Parry oatgrass is present (in Community Type A). Parry oatgrass is a mat-forming grass with a very tight root structure, and it is more palatable than either of the fescues on these sites, but it is more resistant to grazing because of its mat-forming habit, and it is less productive than Thurber fescue. Parry oatgrass is a vigorous competitor with other plant species. It easily outcompetes Thurber fescue (or even sagebrush!), both much taller plants. It is difficult to determine whether Parry oatgrass is an obligate outcrosser because of its vigorous vegetative reproduction. Cattle make extensive use of these grasslands, and the sites are also good domestic sheep range. Proper grazing management is easy to measure by the abundance of young Thurber fescue and Idaho fescue plants. Willow (either tall or short) riparian communities, or the "mountain meadows" seral to them, occur on adjacent wetter bottom sites. Mountain big sagebrush/Thurber fescue communities border this type on coarser soils. Aspen forests dominate adjacent steeper, betterdrained slopes, and spruce-fir forests occur on coarser, non-Mollic soils and steeper, betterdrained slopes. Arizona fescue/muhly or big sagebrush/Parry oatgrass-Arizona fescue communities adjoin this type on shallower-Mollic soils that cannot support Thurber fescue. Osha forblands occur on adjacent dense-clay sites with few bunchgrasses. Horizontal obstruction varies from low to moderately low. Deer and elk use these sites sparingly for forage during the summer. There is little browse here, and not much cover. Deer and elk use of all community types is low during mild winters, very low during severe winters, and moderate spring through fall
for forage and overnight stays. The sites are too high and snowy for sage grouse habitat, although a few may be seen here occasionally in summer. Sage grouse use of all community types is very low in spring and for nesting and low in summer. ## Summary of Ecological Type Characteristics 1. Explanation of symbols in Appendix A. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 12, soil descriptions from 5 of these (total 12) | |------------------------------|---| | ELEVATION | 10,212 ft (9,500-11,120 ft); 3,112 m (2,895-3,389 m) | | AVERAGE ASPECT | 141°M (r = 0.59) | | LITHOLOGY | Mostly tuff and basalt [75%], some sedimentaries or granite | | FORMATIONS ¹ | Taf-Tbb-Tpl-Tmi [81%] or Km-PPm-Pmb [19%] | | LANDFORMS | Predominantly soil creep slopes [55%] and slump-earthflows [18%] | | SLOPE POSITIONS | Mostly toeslopes, footslopes, and lower backslopes [80%] | | SLOPE SHAPES | Linear [64%] to undulating [18%] horizontally, Concave [64%] to linear [36%] vertically | | SLOPE ANGLE | 9.2% (2-31%) | | SOIL PARENT MATERIAL | Mostly colluvium [64%] and a variety of others | | COARSE FRAGMENTS | 2.5% (0-9%) cover on surface, 44.5% (30-55%) by volume in soil | | SOIL DEPTH | 68 cm (41-116 cm); 26.6 in (16-46 in) | | Mollic Thickness | 45 cm (18-116 cm); 17.6 in (7-46 in) | | TEXTURE | Loamy surface (loam-silty loam [86%]), subsurface is loamy (sandy clay loam-silty clay loam-sandy loam [57%]) to clayey(clay-clay loam-sandy clay [43%] | | SOIL CLASSIFICATION | All Cryoborolls, mostly Pachic [89%] | | TOTAL LIVE COVER | 144.8% (89.5-217.6%) | | Number of Species | 26.8 (18-34) | | TOTAL LIVE COVER/NO. SPECIES | 5.6% (3.5-11.7%) | | CLIMATE | Outside rainshadow or in partial or deep rainshadows. Cool to moderately cold, moist to moderately moist lower Subalpine grassland. | | Water | Snowfall is considerable. Heavy layers of live vegetation and litter layers retain moisture. These sites may be adjacent to riparian areas. | | Key to Community Types 1. Parry oatgrass conspicuous to abundant, >5% cover, often >25%. Idaho fescue >5% cover, often >10% | | |--|--| | 1. Parry oatgrass usually absent, rarely <1% cover. Idaho fescue absent or <15% cover(2 | | | 2. Thurber fescue dominant, >25% cover, often >40%. Total graminoid cover >75% | | ## **Description of Community Types** - A Parry oatgrass-Idaho fescue-Thurber fescue is dominated by Parry oatgrass, 5-65% cover, Idaho fescue, 5-75% cover, and Thurber fescue, 5-25% cover. Total graminoid cover is 75-120%, and total live cover is 85-185%. - **B** *Thurber fescue-Idaho fescue* is dominated by Thurber fescue, 40-85% cover. Idaho fescue is a constant subdominant, 5-20% cover. Yarrow or slender wheatgrass (ELTR7) is sometimes abundant, >10% cover. Total graminoid cover is 90-120%, and total live cover is 100-220%. - C Sparse fescue-yarrow-beauty cinquefoil usually has Idaho fescue or Thurber fescue sparse, <10% cover. The only constant is slender wheatgrass, 2-10% cover. Total graminoid cover is 50%, and total live cover is <120%. ### Communities Not Assigned to a Community Type • A community dominated by Kentucky bluegrass (POPR), elk sedge (CAGE2), and dry forbs such as silvery lupine (LUAR3), dandelion (TAOF), or beauty cinquefoil (POPU9). Thurber fescue is present in small amounts. | | Table 20-9. Community types within Thurber-Idaho fescues-Deep cold dark soils. | | | | | | | | | | | |---|--|---------------------------------------|---|--|-------------------|--|-------------------------|--|--|---|---| | Community
Type | No. samples | Elevation, ft
Slope, % | Coarseness, %
Depth, cm
Mollic Depth,
cm | Surface
Coarse, %
Bare, %
Seral Stage | Lr | Layer Height,
m | Avg
Layr
Cvr
% | Shrubs
Graminoids | No. Species
Total Live
Cover, %
TLC/NS, % | Prod.¹,
lb/ac/yr
Shrubs
Gramin.
Forbs | Obstruct'n %:
1.5-2.0 m
1.0-1.5 m
0.5-1.0 m
0.0-0.5 m
Total<2m | | A. Parry
oatgrass-Idaho
fescue-Thurber
fescue | 4 | 10,545 (10,320-11,120)
10.8 (3-16) | 49 (43-55)
57 (51-62)
28 (18-38) | 4 (2-9)
17 (8-21)
LS | S
GF
M
L | 0.55 (0.2-1.2)
0.38 (0.0-1.2)
0.0
0.0 | T
99.3
0.6
1.1 | ` ' | 28 (24-34)
133 (90-177)
4.7 (3.6-6.4) | 0-11
2045-2757
25-874 | 0
0
0
60
15 | | B. Thurber
fescue-Idaho
fescue | 5 | 9,936 (9,500-10,920)
10.6 (2-31) | 41 (30-48)
84 (67-116)
57 (25-116) | 1 (0-3)
21 (9-34)
LM | S
GF
M
L | 0.45 (0.0-0.7)
0.42 (0.0-1.2)
0.0
Missing | | \ / | 25 (18-30)
175 (105-218)
7.2 (5.3-11.7) | | 0 (0-0)
0 (0-0)
10 (0-15)
85 (80-90)
24 (20-26) | | C. Sparse
fescue-yarrow-
dandelion-
beauty
cinquefoil | 3 | 10,227 (9,700-10,920)
4.7 (2-9) | *
41
41 | 2 (1-5)
43 (30-60)
EM | | * | | 0 (0-0)
24 (0-72)
25 (14-43)
62 (27-95) | 28 (26-30)
110 (106-116)
4.0 (3.5-4.3) | 0-870
136-757
107-1133 | * | ^{*.} Unknown: measurements were not taken in this CT. | | Table 20-10. Wildlife values (relative to the whole UGB) for the principal wildlife species using
Thurber-Idaho fescues—Deep cold dark soils. | | | | | | | | |---------------------------|--|-------------------|---|---|--|--|--|--| | Sage Grouse Mule Deer Elk | | | | | | | | | | | CT | Season-Preference | Season-Preference | Season-Preference | | | | | | | | Spring- Very Low | Winter, Mild-Low | Winter, Mild-Low | | | | | | | All | Nesting- Very Low | Winter, Severe– Very Low | Winter, Severe– Very Low | | | | | | | | Summer– Low | Spring/Fall– Moderate (Forage, Overnight) | Spring/Fall– Moderate (Forage, Overnight) | | | | | Table 20-11. Resource Values for *Thurber-Idaho fescues—Deep cold dark soils*. Resource values were calculated from the numbers in Table 20-9, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. | | Community Type | | | | | | | |--------------------------------------|----------------|-----|-----|--|--|--|--| | Resource Value | Α | В | С | | | | | | Potential Cattle Forage Production | 5 | 5 | 2-3 | | | | | | Grazing Suitability | 5 | 5 | 3 | | | | | | Wetland | No | No | No | | | | | | Riparian Area | No | No | No | | | | | | Developed Recreation | 2 | 2 | 2 | | | | | | Dispersed Recreation | 3 | 3 | 3 | | | | | | Scenic | 3-4 | 3-4 | 2-3 | | | | | | Road & Trail Stability | 2-3 | 2-3 | 2-3 | | | | | | Construction Suitability | 2 | 2 | 2 | | | | | | Deer & Elk Hiding Cover | 1 | 1-2 | 1-2 | | | | | | Deer & Elk Forage & Browse | 3-4 | 3-4 | 2-3 | | | | | | Need for Watershed Protection | 2-3 | 2-3 | 2-3 | | | | | | Soil Stability | 3-4 | 3-4 | 3-4 | | | | | | Risk of Soil Loss-Natural | 2 | 2 | 2 | | | | | | Risk of Soil Loss-Management | 3 | 3 | 3 | | | | | | Risk of Permanent Depletion-Range | 3 | 3 | 3 | | | | | | Risk of Permanent Depletion-Wildlife | 3 | 2 | 2 | | | | | | Resource Cost of Management | | 3 | 3 | | | | | | Cost of Rehabilitation | 2 | 2 | 2 | | | | | A Thurber fescue/Idaho fescue site (Community Type A) in the high Subalpine. Note the shorter Thurber fescue, much more matted by recent snowbanks, at this colder, higher-elevation site. Parry oatgrass 28%, Thurber fescue 23%, Idaho fescue 21%, silvertop sedge 13%, Arizona fescue 5%. Coarse Fragments Cover = 3%, Total Live Cover = 160%, Coarse Fragments in Soil = 22. Soil sampled as an Argic Cryoboroll, Loamy-Skeletal over Clayey-Skeletal, Mixed. Cannibal Plateau Quadrangle, elevation 11,120 ft, 16% 172° (S) slope. July 20, 1993. Another Thurber fescue/Idaho fescue site (Community Type B). Thurber fescue 78% cover, rubber rabbitbrush 20%, Idaho fescue 8%. Curecanti Needle Quadrangle, elevation 9,545 ft, 2% SW-facing slope. September 30, 1982. Table 20-12. Common Species in *Thurber-Idaho fescues—Deep cold dark soils*, where Characteristic cover > 10% or Constancy > 20%. "—" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv*100%/Con. | | Community Type | A | В | С | | |----------------|--|-------------|-------------|-------------------|------------------------------------| | Cada | Caraina | Ccv (Con) | Ccv (Con) | Ccv (Con) | Common Name | | Code | Species | N = 4 | 5 | 3 | Common Name | | 011110 | SHRUBS | | 00 (00) | | | | CHNA2 | Chrysothamnus nauseosus | | 20 (20) | | rubber rabbitbrush | | CHPA13 | Chrysothamnus parryi |
T (75) | | 72 (33) | Parry rabbitbrush | | PEFL15 | Pentaphylloides floribunda | T (75) | 4 (20) | | shrubby cinquefoil | | | GRAMINOIDS | | | | | | BRPO5 | Bromopsis porteri | T (50) | 7 (60) | 10 (67) | nodding brome | | CAGE2 | Carex geyeri | 2 (50) | 11 (40) | T (33) | elk sedge | | DAPA2 | Danthonia parryi | 32 (100) | | | Parry
oatgrass | | ELTR7 | Elymus trachycaulus | | 14 (80) | 5 (100) | slender wheatgrass | | FEID | Festuca idahoensis | 28 (100) | 12 (100) | 4 (67) | Idaho fescue | | FETH | Festuca thurberi | 13 (100) | 59 (100) | 1 (67) | Thurber fescue | | KOMA | Koeleria macrantha | 7 (75) | 2 (20) | 3 (33) | prairie junegrass | | POFE | Poa fendleriana | 10 (50) | 1 (60) | 7 (67) | muttongrass | | POPR | Poa pratensis | T (25) | 27 (40) | | Kentucky bluegrass | | TRSP2 | Trisetum spicatum | | 1 (20) | 3 (67) | spike trisetum | | | FORBS | | | | | | ACLA5 | Achillea lanulosa | 2 (100) | 11 (100) | 6 (100) | western yarrow | | AGGL | Agoseris glauca | 3 (75) | 2 (20) | 1 (67) | false-dandelion | | ANSE4 | Androsace septentrionalis | T (25) | T (40) | T (67) | northern rock-jasmine | | ANRO2 | Antennaria rosea | 4 (50) | | T (33) | rose pussytoes | | BODR | Boechera drummondii | 1 (25) | T (60) | T (100) | false-arabis | | DUHO | Dugaldia hoopesii | | 14 (40) | 39 (67) | orange sneezeweed | | ERFO3 | Erigeron formosissimus | 19 (25) | | | beautiful fleabane | | ERSU2 | Erigeron subtrinervis | 1 (25) | 1 (40) | | threenerve fleabane | | ERVE2 | Erigeron vetensis | 14 (25) | | | early bluetop fleabane | | ERTR19 | Erythrocoma triflora | 3 (50) | 5 (40) | | prairie smoke | | FRVI | Fragaria virginiana | | 12 (40) | 1 (100) | Virginia strawberry | | GADR3 | Gastrolychnis drummondii | 1 (50) | 4 (400) | 1 (67) | alpine campion | | LALE2 | Lathyrus leucanthus | | 4 (100) | 2 (33) | aspen peavine | | LUAR3 | Lupinus argenteus | | 13 (60) | 10 (33) | silvery lupine | | NOMO2 | Noccaea montana | T (25) | T (20) | 1 (67) | candytuft | | OXDE2 | Oxytropis deflexa | 3 (75) | | 4 (22) | stemless-loco | | POHI6
POPU9 | Potentilla hippiana Potentilla pulcherrima | 8 (100) | 5 (60) | 1 (33) | horse cinquefoil | | PSMO | Pseudocymopterus montanus | 3 (75) | 5 (60) | 3 (100)
T (33) | beauty cinquefoil mountain parsely | | TAOF | Taraxacum officinale | 3 (100) | 10 (60) | T (33)
3 (100) | common dandelion | | VIAM | Vicia americana | 3 (100) | 3 (80) | 2 (33) | American vetch | | VIAIVI | | | 3 (60) | 2 (33) | American veich | | BAREOO | GROUND COVER | 47 (400) | 04 (400) | 40 (400) | | | .BARESO | bare soil | 17 (100) | 21 (100) | 43 (100) | | | LITTER | litter and duff | 79 (100) | 77 (100) | 54 (100) | | | GRAVEL | gravel 0.2-10 cm | 3 | 1 | - | | | .COBBLE | cobble 10-25 cm | 1 (25) | | | | | .STONES | stone > 25 cm | 1 (25) | 1 (20) | | | | .MOSSON | moss on soil | 1 (25)
1 | 1 (20)
2 |
1 | | | LICHENS | lichens on soil | I | ۷ | I | | GA06 FETH/THFE-VIAM-CAGE2 #### THURBER FESCUE/MOIST FORBS-DEEP DARK CLAY SOILS-LINEAR OR CONCAVE SLOPES Thurber fescue/meadow-rue-vetch-elk sedge— Deep to very deep Argic Cryoborolls, sometimes Pachic, not coarse on surface— Linear to concave backslopes and footslopes, 8,700-11,300 ft Figure 20-7. Cross-section of vegetation structure of *Thurber fescue/moist forbs–Deep dark clay soils–Linear or concave slopes*. Aspects are southeasterly, and slope angles average 16%. Thurber fescue/moist forbs-Deep dark clay soils-Linear or concave slopes is a common type on gentle subalpine slopes, with deep to very deep, dark (Mollic), clay-limiting (Argillic) soils, usually outside the deep rainshadows. In the Gunnison Basin, it occurs on slumps and benches, and in parks outside the rainshadow climates. This type has also been described from other areas in western and northern Colorado. Thurber fescue/moist forbs-Deep dark clay soils-Linear or concave slopes is characterized by Thurber fescue (FETH), meadow-rue (THFE), elk sedge (CAGE2), and a wide variety of other moist-site forbs, such as blue flax (ADLE), Oregon fleabane (ERSP4), and nodding helianthella (HEQU2). See Table 20-16 for common species names and codes. Other distinguishing features include succulent forbs (meadow-rue, vetch, osha) and Pachic Cryoborolls which are poorly-drained to moderately-drained soils. Thurber fescue/moist forbs–Deep dark clay soils-Linear or concave slopes is related to Thurber-Idaho fescues-Deep cold dark soils, which occurs on somewhat shallower, coarser soils, is dominated by graminoids instead of forbs, and supports conspicuous Idaho fescue (FEID). Thurber fescue/moist forbs–Deep dark clay soils–Linear or concave slopes is also related to Osha–Very deep heavy-clay soils, which occurs at somewhat lower elevations on much less coarse Alfisols, is dominated almost entirely by forbs with very few graminoids. Thurber fescue/moist forbs-Deep dark clay soils-Linear or concave slopes is also related to Aspen/meadow-rue-peavine-Deep dark clay soils, a forested type that occurs at somewhat lower elevations on somewhat shallower, coarser soils. The plant association Festuca thurberi/Thalictrum fendleri-Vicia americana-Carex geyeri, described as new here, is based on Festuca thurberi/Vicia americana-Lathyrus leucanthus (Boyce 1977, Hess 1981-1982). Festuca thurberi/Thalictrum fendleri-Vicia americana-Carex geyeri phase Valeriana capitata-Adenolinum lewisii is described as new here. Festuca thurberi/Thalictrum fendleri-Vicia americana-Carex geyeri phase Ligusticum porteri is described as new here. Primary succession may take 400 to 500 years. Secondary succession is shorter, probably 75 to 150 years. The climax grass, Thurber fescue, is a long-lived large bunchgrass which is an obligate outcrosser. This means that plants must be close enough together for pollen to transfer from one plant to another in order to set seed. When Thurber fescue plants are 3 to 4 m or more apart, pollen cannot reach other plants, and the stand becomes non-reproductive. When the remaining Thurber fescue plants senesce and die, Thurber fescue is lost from the site, increasing erosion potential and creating a permanent disclimax. Older Thurber fescue plants are somewhat palatable to grazing animals (livestock or big game), but are definitely not preferred if other grasses are available. Succulent forbs or young Thurber fescue plants are much more palatable. Under heavy grazing, cattle typically remove all of the palatable forbs and young Thurber fescue plants before begin to eat older Thurber fescue plants. Such sites are common in which big, old Thurber fescue plants are widely spaced with nothing between them except Kentucky bluegrass, unpalatable forbs, and bare ground. These sites seem to be fully vegetated, but all of the reproduction of the climax grasses is consumed every year. Under those conditions, Thurber fescue will be eliminated when the old plants die, and if their demise is hastened by grazing - erosion, soil loss, and reduction of site value follows quickly. Willow (either tall or short) riparian communities, or the "mountain meadows" seral to them, occur on adjacent wetter bottom sites. Mountain big sagebrush/Thurber fescue communities adjoin this type on coarser soils. Aspen forests occur on steeper, better-drained slopes, and spruce-fir forests border this type on coarser, non-Mollic soils and steeper, better-drained slopes. Arizona fescue/muhly or big sagebrush/Parry oatgrass-Arizona fescue communities occur on adjacent shallower-Mollic soils that do not support Thurber fescue. Osha forblands occur on adjacent dense-clay sites with few bunchgrasses. Horizontal obstruction varies from low to moderate, averaging moderately low. Deer and elk use these sites sparingly for forage in the summer. There is little browse here, and not much cover. Deer and elk use of all community types is low during mild winters, very low during severe winters, and moderate spring through fall for forage and overnight stays. Occasionally a sage grouse will get here on its summer range. Sage grouse use of all community types is very low in spring and for nesting, and low in the summer. #### Summary of Ecological Type Characteristics 1. Explanation of symbols in Appendix A. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 12, soil descriptions from 9 of these (total 12) | |------------------------------|---| | ELEVATION | 10,024 ft (8,700-11,240 ft); 3,055 m (2,652-3,426 m) | | AVERAGE ASPECT | 140°M (r = 0.25) | | LITHOLOGY | A wide variety of lithologies, including sedimentary sandstone-shale-mudstone-limestone [57%] and igneous granite-gneiss-schist-breccia-basalt-tuff [43%] | | FORMATIONS ¹ | A wide variety | | LANDFORMS | Mostly soil creep slopes [58%] and slump-earthflows [25%] | | SLOPE POSITIONS | Lower backslopes, footslopes, and toeslopes [69%] | | SLOPE SHAPES | Linear [64%] to undulating [18%] horizontally, Concave [64%] to undulating [18%] vertically | | SLOPE ANGLE | 15.7% (4-30%) | | SOIL PARENT MATERIAL | Mostly colluvium [73%], a variety of others | | COARSE FRAGMENTS | 2.0% (0-8%) cover on surface, 24.0% (1-53%) by volume in soil | | SOIL DEPTH | 101 cm (52-190 cm); 39.9 in (20-75 in) | | MOLLIC THICKNESS | 48 cm (18-94 cm); 19.0 in (7-37 in) | | TEXTURE | Loamy surface (loam-clay loam-sandy loam [80%]), subsurface is clayey (clay loam-clay-silty clay-sandy clay [75%]) | | SOIL CLASSIFICATION | All Argic Cryoborolls, some Pachic [50%], deep [56%] to very deep [44%] | | Total Live Cover | 221.5% (129.0-334.3%) | | Number of Species | 30.7 (20-39) | | TOTAL LIVE COVER/NO. SPECIES | 7.5% (4.0-11.9%) | | CLIMATE | Outside rainshadows. Cool to moderately cold, moist to moderately moist lower Subalpine grassland. | | WATER | The sites get significant snowfall. Heavy layers of live vegetation and litter layers retain much moisture. These | | | sites may be adjacent to riparian areas. | ## #### **Descriptions of Community Types** - A *Thurber fescue-yarrow-vetch-valerian-meadow-rue* is dominated by Thurber fescue at 50-95% cover, with yarrow and moist-site forbs such as sharpleaf valerian (VACAA), vetch (VIAM), osha (LIPO),
Oregon fleabane (ERSP4), or aspen peavine (LALE2) conspicuous. Total forb cover is 90-190%. - **B** Thurber fescue-elk sedge-slender wheatgrass-dense forbs is dominated by Thurber fescue at 30-50% cover, with slender wheatgrass and elk sedge prominent at >15% each. Forbs such as those listed for CT A are also conspicuous. Total forb cover is 100-130%. - **C** *Thurber fescue-yarrow-forbs* is dominated by Thurber fescue at 60-95% cover, with less cover by forbs. Letterman needlegrass (ACLE9) is sometimes prominent at >20% cover. #### Communities Not Assigned to a Community Type - One community was dominated by Thurber fescue, but included only minor amounts (<5%) of all other species. The sites is just below timberline, and the community has tufted hairgrass (DECE) and alpine fescue (FEBRC), so perhaps this community is related to *Tufted hairgrass/alpine avens* (Alpine type E) or *Timber oatgrass—Shallow soils—Exposed high ridges*. - One community was dominated by elk sedge and dry-site to moist-site forbs. Thurber fescue was present in small amounts. | | Table 20-13. Community types within Thurber fescue/moist forbs-Deep dark clay soils. | | | | | | | | | | | |--|--|--------------------------------------|--|---|-------------------|--|---------------------------|---|--|--|---| | Community
Type | No. samples | Elevation, ft
Slope, % | Coarseness,
%
Depth, cm
Mollic
Depth, cm | Surface
Coarse, %
Bare, %
Seral
Stage | Lr | Layer Height,
m | Avg
Layr
Cvr
% | Graminoids | No. Species
Total Live
Cover, %
TLC/NS, % | Prod. ¹ ,
lb/ac/yr
Shrubs
Gramin.
Forbs | Obstruct'n %:
1.5-2.0 m
1.0-1.5 m
0.5-1.0 m
0.0-0.5 m
Total<2m | | A. Thurber
fescue-yarrow-
vetch-valerian-
meadow-rue | 6 | 10,315 (9,800-11,240)
15.5 (4-30) | 23 (1-53)
123 (56-190)
46 (18-60) | 4
4 (2-20)
LS | S
GF
M
L | 0.65 (0.0-1.2)
0.68 (0.0-1.7)
0.0
Missing | 7
98.2
0.7
M | 0 (0-0)
0 (0-2)
135 (109-153)
120 (96-181) | 31 (24-38)
255 (216-334)
8.4 (5.7-11.5) | | 0 (0-0)
3 (0-10)
39 (10-95)
89 (80-100)
33 (23-51) | | B. Thurber
fescue-elk sedge-
slender
wheatgrass-
dense forbs | 2 | 10,420
11 | 31
65
25 | 1
10
LM | og⊠⊥ | 0.5 (0.0-0.7)
0.3 (0.0-0.7)
Missing
Missing | T
97
M
M | 1 (0-2)
8 (0-16)
126 (116-136)
107 (105-109) | 29 (20-37)
242 (238-245)
9.3 (6.6-11.9) | | 0
0
0
65
16 | | C. Thurber fescue-yarrow-forbs | 4 | 9,489 (8,700-10,315)
17.2 (7-27) | 24 (12-39)
78 (52-104)
60 (33-94) | 1 (0-1)
8 (1-25)
MS | S
GF
M
L | 0.5 (0.0-0.8)
0.45 (0.0-1.3)
0.0
0.0 | 9.3
98.0
0.6
0.1 | 0 (0-0)
6 (0-14)
125 (103-154)
31 (18-59) | 31 (23-39)
161 (129-178)
5.4 (4.0-7.5) | 0-330
2736-3050
42-630 | 0 (0-0)
0 (0-0)
25 (10-40)
88 (80-95)
28 (23-34) | | Table 20-14. Wildlife values (relative to the whole UGB) for the principal wildlife species using Thurber fescue/moist forbs-Deep dark clay soils. | | | | | | | | |---|-------------------|---|---|--|--|--|--| | Sage Grouse Mule Deer Elk | | | | | | | | | CT | Season-Preference | Season-Preference | Season-Preference | | | | | | | Spring- Very Low | Winter, Mild-Low | Winter, Mild-Low | | | | | | All | Nesting Very Low | Winter, Severe– Very Low | Winter, Severe– Very Low | | | | | | | Summer- Low | Spring/Fall– Moderate (Forage, Overnight) | Spring/Fall– Moderate (Forage, Overnight) | | | | | Table 20-15. Resource Values for *Thurber fescue/moist forbs–Deep dark clay soils*. Resource values were calculated from the numbers in Table 20-13, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. | Community Type | | | | | | | |--------------------------------------|-----|-----|-----|--|--|--| | Resource Value | Α | В | С | | | | | Potential Cattle Forage Production | 5 | 5 | 5 | | | | | Grazing Suitability | 5 | 5 | 5 | | | | | Wetland | No | No | No | | | | | Riparian Area | No | No | No | | | | | Developed Recreation | 2 | 2 | 2 | | | | | Dispersed Recreation | 3 | 3 | 3 | | | | | Scenic | 3-4 | 3-4 | 3-4 | | | | | Road & Trail Stability | 1-2 | 1-2 | 1-2 | | | | | Construction Suitability | 1 | 1 | 1 | | | | | Deer & Elk Hiding Cover | 1-3 | 1 | 1-2 | | | | | Deer & Elk Forage & Browse | 3-4 | 3-4 | 3-4 | | | | | Need for Watershed Protection | 3 | 3 | 3 | | | | | Soil Stability | 2-3 | 2-3 | 2-3 | | | | | Risk of Soil Loss-Natural | 2 | 2 | 2 | | | | | Risk of Soil Loss-Management | 3-4 | 3-4 | 3-4 | | | | | Risk of Permanent Depletion-Range | 3 | 3 | 3 | | | | | Risk of Permanent Depletion-Wildlife | 2 | 2 | 2 | | | | | Resource Cost of Management | 3-4 | 3-4 | 3-4 | | | | | Cost of Rehabilitation | 2 | 2 | 2 | | | | A Thurber fescue/meadow-rue-vetch-elk sedge site (Community Type C). Thurber fescue 92% cover, Letterman needlegrass 21%, nodding brome 11%, slender wheatgrass 6%, vetch 4%. Coarse Fragments Cover = 1%, Total Live Cover = 166%, Coarse Fragments in Soil = 6, Bare Soil Cover = 2%. Soil sampled as an Argic Pachic Cryoboroll, Fine-Loamy, Mixed. Big Soap Park Quadrangle, elevation 8,700 ft, 20% E-facing slope. September 21, 1992. Another Thurber fescue/meadow-rue site, this time with conspicuous valerian. Thurber fescue 77% cover, elk sedge 35%, yarrow 47%, tall larkspur 23%, sharpleaf valerian 21%, nodding brome 18%, muttongrass 14%. Soil sampled as a Argic Pachic Cryoboroll, Fine, Smectitic. Almont quadrangle, elevation 10,390 ft, 4% 070° (ENE) slope. July 27, 1993. Table 20-16. Common Species in *Thurber fescue/moist forbs—Deep dark clay soils*, where Characteristic cover > 10% or Constancy > 20%. "—" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv*100%/Con. | Community Type | | | | | | | |--|---------|----------------------------|----------|----------|------------------|---------------------------------------| | Code Species N = 6 Cov (Con) Cov (Con) | | Community Type | Α | В | С | | | Species | | | | | | | | SHRUBS | Code | | ٠, | | , , | Common Name | | CHYU8 | | | | | <u> </u> | | | MAREH Mahonia repens | CHI/IR | | T (17) | | 10 (50) | Douglas rabbithrush | | CRAMINOIDS | | • | . , | | , , | _ • | | ACNES Achnatherum nelsonii | MAKETT | , | | 10 (00) | | Oregon-grape | | ACNLES BRCA10 Bromopsis pardents BRCA10 Bromopsis pardents BRCA10 Bromopsis pardents BRCA10 BROWN BROS BROS BROWN | A 01 F0 | | | | AE (7E) | 1.0 | | BRCA10 Bromopsis porteri 16 (33) 12 (50) 5 (25) modifing brome BRPI99 Bromopsis pumpelliana 22 (33) 6 (25) Pumpelly brome BRPI99 Bromopsis pumpelliana 22 (33) 6 (25) Pumpelly brome CAREX Carex Severi 18 (33) Silvertory sedge CAFO2 Carex Seyeri 32 (33) 28 (100) 22 (50) eik sedge CAFO3 Carex hoodil 13 (33) Silvertory sedge eik sedge ELTR7 Elymus frachycaulus 10 (100) 22 (100) 5 (100) selneder wheatgrass ELTR7 Elymus frachycaulus 10 (100) 22 (100) 80 (100) Intruter fescue
FETH Festuca thrutheri 7 (100) 42 (100) 80 (100) Intruter fescue FOPE Pos fendleriana 8 (33) 11 (100) 1 (50) prairie junegrass PONEDE Pos nemoralis sep, interior 17 (50) interior bluegrass ACLAS Achillea Inanulosa 21 (100) 15 (50) <td></td> <td></td> <td></td> <td></td> <td></td> <td>· ·</td> | | | | | | · · | | BRPOS Bromopsis pumpelliana 2 (33) 12 (50) 5 (25) nodding brome BRPUS Bromopsis pumpelliana 2 (33) 6 (25) sedge CAFCX Carex 18 (33) 8 (50) sedge CAFCX Carex (senea 28 (17) Silvertop sedge ell sedge CAFCX Carex (senea 28 (17) Silvertop sedge ell sedge CAFCX Carex (senea 28 (17) Hood sedge Ell sedge CAFCX Carex (senea 13 (33) 26 (100) 22 (50) ell sedge Ell sedge CAFCX Carex (senea 13 (33) 2 Hood sedge Ell sedge CAFCX Carex (senea 14 (100) 23 (100) 5 (100) selnder wheatgrass Ell sed Ell sed Ell sed Ell sedge CAFCX | | | | | | | | BRPUB Bromopsis pumpelliana 22 (33) | | | | () | \ / | | | CAREX Carex | | | | 12 (50) | | • | | CAFO3 Carex Menea 28 (17) silvertop sedge CAHO5 CAGE2 Carex geyeri 32 (33) 28 (100) 22 (50) 61 (400) 61 (400) 62 (400) 61 (4 | | | | | | • • | | CAGEZ Carex opeyeri 32 (33) 28 (100) 22 (50) elk sedge ELTR? Elymus trachycaulus 10 (100) 23 (100) 5 (100) slender wheatgrass ELTR? Elymus trachycaulus 10 (100) 23 (100) 5 (100) Slender wheatgrass FETH Festuca thurberi 71 (100) 42 (100) 80 (100) Thurber fescue KOMA Koeleria macrantha — — 1 (50) 1 (50) prainle junegrass POFE Poa fendleriana 8 (33) 11 (100) 2 (50) muttongrass FORBS ACLA5 Achillea lanulosa 21 (100) 15 (50) 7 (100) western yarrow ADLE Adenolinum lewisi 7 (83) 5 (50) 3 (25) blue flax AGGL Agoseris glauca 2 (83) 30 (50) 1 (50) false-dandelion ANSE4 Androsace septentrionalis 1 (33) — — T (50) anothern rock-jasmine ACCO Aquilegia coerulea T (50) T (50) — — Colorado columbine BODR Boechera drummondii 1 (17) — — T (75) false-arabis CIRSI Cirsium 14 (17) — — T (75) false-arabis CIRSI Cirsium 14 (17) — — 1 (75) deservative this selection on them rock-jasmine ERSP4 Erigeron speciosus 18 (67) 1 (50) — — Barbey larkspur ERSP4 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) treenerve fleabane ERTR19 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) treenerve fleabane ERTR19 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) treenerve fleabane ERTR19 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) treenerve fleabane ERTR19 Erigeron subtrinervis 2 (17) 10 (50) 5 (2 (25) treenium rock-paritiem and trachy trac | | | | | 0 (30) | • | | CAHOS Carex hoodi | | | | 28 (100) | 22 (50) | 1 0 | | ELTRY Elymus trachycaulus 10 (100) 23 (100) 5 | | | | | 22 (50) | · · | | FETH | | | | | 5 (100) | • | | KOMA Koeleria macrantha - - 1 (50) 1 (50) prairie junegrass POFE Poa fendleriana 8 (33) 11 (100) 2 (50) muttorgrass PORED Poa nemoralis sep. interior - - 17 (50) - - interior bluegrass FORBS ACLA5 Acklilea lanulosa 21 (100) 15 (50) 7 (100) western yarrow AGEL Adenolinum lewisii 7 (83) 5 (50) 3 (25) blue flax AGEL Adenolinum lewisii 7 (83) 5 (50) 1 (50) malse-dandelion ANSE4 Androsace septentrionalis 1 (33) - - Colorado columbine ADCO Aquilegia coerulea T (50) T (50) - - Colorado columbine ACOU Calochortus gunnisonii 1 (33) 1 (50) - - - - - - - - - - - - - - - - - | | , | | | | ŭ . | | PORE Poa fendleriana | | | | | | | | PONEI2 | | | 8 (33) | ` ' | | . , , | | FORBS | | | | | | · · · · · · · · · · · · · · · · · · · | | ACLAS Achillea lanulosa 21 (100) 15 (50) 7 (100) western yarrow ADLE Adenolinum lewisii 7 (83) 5 (50) 3 (25) blue flax AGGL Agoseris glauca 2 (83) 30 (50) 1 (50) false-dandelion northern rock-jasmine AQCO Aquilegia coerulea T (50) T (50) − − T (50) colorado columbine false dandelion northern rock-jasmine AQCO Aquilegia coerulea T (50) T (50) − − T (75) false-dandelion northern rock-jasmine AQCO Aquilegia coerulea T (50) T (50) − − T (75) false-dandelion northern rock-jasmine AQCO Aquilegia coerulea T (50) T (50) − − T (75) false-arabis CAGU Calochortus gunnisonii 1 (33) 1 (50) 3 (25) Gunnison mariposa thistle DEBA2 Delphinium barbeyi 23 (17) T (50) − − Barbey larkspur ERCO24 Eremogone congesta 1 (33) 20 (50) 4 (25) desert sandwort ERSP4 Erigeron speciosus 18 (67) 1 (50) − − Oregon fleabane ERSP4 Erigeron speciosus 18 (67) 1 (50) − − Oregon fleabane ERRSU2 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threenerve fleabane ERTR19 Erythrocoma triflora 4 (50) − − − − prairie smoke FRVI Fragaria virginiana 2 (33) 1 (50) 2 (25) Virginia strawberry GASE6 Galium septentrionale 2 (67) T (50) 3 (25) northern bedstraw GERI Geranium richardsonii 7 (17) T (50) 3 (50) Richardson geranium HEOU2 Helianthella quinquenervis 1 (50) 15 (50) − − northern bedstraw HEOU4 Helianthella quinquenervis 1 (50) 15 (50) − − noding helianthella HEVI4 Heterotheca villosa 4 (17) 20 (50) − − nosha Lupinus argenteus 11 (33) 20 (50) 8 (25) silvery lupine horse cinquefoil Potentilla hippiana 28 (17) − − − − nosha Lupinus argenteus 11 (33) (50) − − − nosha Culture florale madow-rue VACAA Valeriana capitata sps. acutiloba 13 (67) 25 (50) − − sharpleaf valerian VIAA Vicia americana 6 (67) 25 (50) − − sharpleaf valerian VIAA Vicia americana 6 (67) 25 (50) − − sharpleaf valerian VIAA Vicia americana 6 (67) 25 (50) − − sharpleaf valerian VIAA Vicia americana 6 (67) 2 (77) − − − − − − − − − − − − − − − − − − | | | | (00) | | | | ADLE Adenolinum lewisii 7 (83) 5 (50) 3 (25) blue flax AGGL Agoseris glauca 2 (83) 30 (50) 1 (50) false-dandelion ANSE4 Androsace septentrionalis 1 (33) T (50) n- Colorado columbine BODR Boechera drummondii 1 (17) T (75) false-anabis CAGU Calochortus gunnisonii 1 (33) 1 (50) 3 (25) Gunnison mariposa CIRSI Cirsium 14 (17) T (75) false-arabis CIRSI Cirsium 14 (17) T (75) false-arabis CIRSI Cirsium 14 (17) T (50) Barbey larkspur EERO24 Eremogone congesta 1 (33) 20 (50) 4 (25) desert sandwort ERSP4 Erigeron speciosus 18 (67) 1 (50) Barbey larkspur ERSU2 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) ERSP4 Erigeron speciosus 18 (67) 1 (50) Dregon fleabane ERSU2 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) ERTR19 Erythrocoma triflora 4 (50) Dregon fleabane ERTR19 Erythrocoma triflora 2 (33) 1 (50) 2 (25) CASE6 Gallum septentrionale 2 (37) T (50) 3 (25) northern bedstraw GERI Geranium richardsonii 7 (17) T (50) 3 (25) northern bedstraw HEQU2 Helianthella quinquenervis 1 (50) 15 (50) nodding helianthella HEVI4 Heterotheca villosa 4 (17) 20 (50) hairy golden aster LUAR3 Lupinus argenteus 11 (33) 20 (50) 8 (25) sepenavine ULQRA Lupinus argenteus 11 (33) 20 (50) 8 (25) silvery lupine POHI6 Potentilla hippiana 28 (17) osha Lupinus argenteus 11 (30) 20 (50) 8 (25)
silvery lupine POHI6 Taraxacum officinale 11 (50) 4 (50) 1 (10) common dandelion TAGF Taraxacum officinale 11 (50) 4 (50) 1 (10) common dandelion TAGF Taraxacum officinale 11 (50) 4 (50) 1 (100) common dandelion TAGF Taraxacum officinale 11 (50) 4 (50) sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 14 (17) sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 14 (17) sharpleaf valerian VIII LITTER (18) taraxacum officinale 11 (50) 4 (50) 1 (100) common dandelion TAGF Taraxacum officinale 11 (50) 4 (50) 1 (100) sprace (100) sharpleaf valerian VIII LITTER (18) taraxacum officinale 11 | ACL AE | | 21 (100) | 15 (50) | 7 (100) | wootern verreu | | AGGL Agoseris glauca 2 (83) 30 (50) 1 (50) false-dandelion ANSE4 Androsace septentrionalis 1 (33) T (50) nonthern rock-jasmine AQCO Aquilegia coerulea T (50) T (50) Colorado columbrine BODR Boechera drummondii 1 (17) T (75) false-arabis CAGU Calochortus gunnisonii 1 (33) 1 (50) 3 (25) Gunnison mariposa CIRSI Cirsium 14 (17) thistite DEBA2 Delphinium barbeyi 23 (17) T (50) Barbey larkspur ERCO24 Erremogone congesta 1 (33) 20 (50) 4 (25) desert sandwort ERSP4 Erigeron speciosus 18 (67) 1 (50) Oregon fleabane ERSU2 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threenerve fleabane ERSR129 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threenerve fleabane ERTR19 Erythrocoma triffora 4 (50) prairie smoke FRVI Fragaria virginiana 2 (33) 1 (50) 2 (25) Virginia strawberry GASE6 Galium septentrionale 2 (67) T (50) 3 (25) northern bedstraw GERI Geranium richardsonii 7 (17) T (50) 3 (50) Richardson geranium HEQU2 Helianthella quinquenervis 1 (50) 15 (50) hairy golden aster LALE2 Lathyrus leucanthus 14 (50) 10 (50) 2 (75) aspen peavine LIPO Ligusticum porteri 24 (17) hairy golden aster LUAR3 Lupinus argenteus 11 (33) (20 (50) 8 (25) silvery lupine POH0H6 Potentilla hippiana 2 8 (17) mountain goldenrod TAOF Taravacum officinale 11 (50) 4 (50) 1 (75) beauty cinquefoil POPU9 Potentilla hippiana 2 8 (17) mountain goldenrod TAOF Taravacum officinale 11 (50) 4 (50) 1 (75) beauty cinquefoil FRESON VAGAA Valeriana capitata ssp. acutiloba 13 (67) 2 (50) sharpleaf valerian VIACAA Valeriana capitata ssp. acutiloba 13 (67) 2 (50) sharpleaf valerian VIACAA Valeriana capitata ssp. acutiloba 13 (67) 2 (50) sharpleaf valerian VIACAA Valeriana capitata ssp. acutiloba 13 (67) 2 (50) sharpleaf valerian VIACAA Valeriana capitata ssp. acutiloba 13 (67) 2 (50) sharpleaf valerian VIACAA Valeriana capitata ssp. acutiloba 13 (67) 2 (50) sharpleaf valerian VIACAA Valeriana capitata ssp. acutiloba 13 (67) 2 (50) sharpleaf valerian VIACAA Valeriana capitata ss | | | | | | | | ANSE4 Androsace septentrionalis 1 (33) | | | | | | | | AQCC Aquilegia coerulea T (50) T (50) Colorado columbine BODR Bober a drummondii 1 (17) T (75) false-arabis CAGU Calochortus gunnisonii 1 (33) 1 (50) 3 (25) Gunnison mariposa CIRSI Cirsium 14 (17) Barbey larkspur BERO22 Delphinium barbeyi 23 (17) T (50) Barbey larkspur BERO24 Eremogone congesta 1 (33) 20 (50) 4 (25) desert sandwort ERSP4 Erigeron speciosus 18 (67) 1 (50) Oregon fleabane ERSU2 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threeneve fleabane ERTR19 Erythrocoma triflora 4 (50) prairie smoke FRV1 Fragaria virginiana 2 (33) 1 (50) 2 (25) Virginia strawberry GASE6 Galium septentironale 2 (67) T (50) 3 (25) northern bedstraw GERI Geranium richardsonii 7 (17) T (50) 3 (25) northern bedstraw GERI Geranium richardsonii 7 (17) T (50) 3 (50) Richardson geranium HEQU2 Helianthella quinquenervis 1 (50) 15 (50) hairy golden aster LALE2 Lathyrus leucanthus 14 (50) 10 (50) 2 (75) aspen peavine LIPO Ligusticum porteri 24 (17) osha Luprinus argenteus 11 (33) 20 (50) 8 (25) silvery lupine POHIB pippiana 28 (17) 1 (50) horse cinquefoil POPU9 Potentilla hippiana 28 (17) mountain goldenrod TAGOF Taraxacum officinale 11 (50) 4 (50) 1 (75) beauty cinquefoil SOMU Solidago multiradiata 13 (50) 6 (25) Fendler madow-rue VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VACAA Valeriana apitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 14 (17) | | | | 30 (30) | | | | BODR Boechera drummondii 1 (17) - - T (75) false-arabis CAGU Calochortus gunnisonii 1 (33) 1 (50) 3 (25) Gunnison mariposa CIRSI Cirsium 14 (17) - - - thistle DEBA2 Delphinium barbeyi 23 (17) T (50) - - Barbey larkspur ERCO24 Ergeron speciosus 18 (67) 1 (50) - - Oregon fleabane ERSP4 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threenerve fleabane ERR19 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threenerve fleabane ERR19 Erythrocoma triffora 4 (50) - - - prairie smoke FRVI Fragaria virginiana 2 (33) 1 (50) 3 (25) Virginia strawberry | | • | | T (50) | ` ' | | | CAGU Calochortus gunnisonii 1 (33) 1 (50) 3 (25) Gunnison mariposa CIRSI Cirsium 14 (17) − − − thistle DEBA2 Delphinium barbeyi 23 (17) T (50) − − Barbey larkspur ERCO24 Eremogone congesta 1 (33) 20 (50) 4 (25) desert sandwort ERSP4 Erigeron speciosus 18 (67) 1 (50) − − Oregon fleabane ERSU2 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threenerve fleabane ERTR19 Erythrocoma triflora 4 (50) − − − prairie smoke FRVII Fragaria virginiana 2 (33) 1 (50) 2 (25) Virginia strawberry GASE6 Galium septentrionale 2 (67) T (50) 3 (50) Richarda | | | | | | | | CIRSI Cirsium 14 (17) | | | | 1 (50) | | | | DEBA2 Delphinium barbeyi 23 (17) T (50) − — Barbey larkspur ERCO24 Eremogone congesta 1 (33) 20 (50) 4 (25) desert sandwort ERSP4 Erigeron speciosus 18 (67) 1 (50) 6 (50) threenerve fleabane ERSU2 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threenerve fleabane ERTR19 Erythrocoma triflora 4 (50) − − − prairie smoke FRVI Fragaria virginiana 2 (33) 1 (50) 2 (25) Northern bedstraw GSRI Galium septentrionale 2 (67) T (50) 3 (50) Richardson geranium HEQU2 Helianthella quinquenervis 1 (50) 15 (50) − – hairy golden aster LILE2 Lathyrus leucanthus 14 (50) 10 (50) | | • | | | ` ' | • | | ERCO24 Erémogone congésta 1 (33) 20 (50) 4 (25) desert sandwort ERSP4 Erigeron speciosus 18 (67) 1 (50) Oregon fleabane ERSU2 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threenerve fleabane ERTR19 Erythrocoma triflora 4 (50) prairie smoke FRVI Fragaria virginiana 2 (33) 1 (50) 2 (25) Virginia strawberry GASE6 Galium septentrionale 2 (67) T (50) 3 (50) Richardson geranium GERI Geranium richardsonii 7 (17) T (50) 3 (50) Richardson geranium HEQU2 Helianthella quinquenervis 1 (50) 15 (50) nodding helianthella HEVI4 Heterotheca villosa 4 (17) 20 (50) nairy golden aster LUAR2 Lathyrus leucanthus 14 (50) 10 (50) 2 (75) aspen peavine LIPO Ligusticum porteri 24 (17) osha silvery lupine POH16 Potentilla pulcherrima 8 (67) | | | | | | | | ERSP4 Erigeron speciosus 18 (67) 1 (50) Oregon fleabane ERSU2 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threenerve fleabane ERTR19 Erythrocoma triflora 4 (50) prairie smoke FRVI Fragaria virginiana 2 (33) 1 (50) 2 (25) Virginia strawberry GASE6 Galium septentrionale 2 (67) T (50) 3 (50) northern bedstraw GERI Geranium richardsonii 7 (17) T (50) 3 (50) Richardson geranium HEQU2 Helianthella quinquenervis 1 (50) 15 (50) nodding helianthella HEVI4 Heterotheca villosa 4 (17) 20 (50) hairy golden aster LALE2 Lathyrus leucanthus 14 (50) 10 (50) 2 (75) aspen peavine LIPO Ligusticum porteri 24 (17) o- osha sury lupine POH16 Potentilla hippiana 28 (17) 1 (50) horse cinquefoil POPU9 Potentilla pulcherrima 8 (67) < | | | | \ / | 4 (25) | | | ERSU2 Erigeron subtrinervis 2 (17) 10 (50) 6 (50) threenerve fleabane prairie smoke ERTR19 Erythrocoma triflora 4 (50) | | | | \ / | | | | ERTR19 Erythrocoma triflora 4 (50) | | | | | 6 (50) | | | FRVI Fragaria virginiana 2 (33) 1 (50) 2 (25) Virginia strawberry GASE6 Galium septentrionale 2 (67) T (50) 3 (25) northern bedstraw GERI Geranium richardsonii 7 (17) T (50) 3 (25) northern bedstraw HEVU2 Helianthella quinquenervis 1 (50) 15 (50) - nodding helianthella HEVI4 Heterotheca villosa 4 (17) 20 (50) - - hairy golden aster LALE2 Lathyrus leucanthus 14 (50) 10 (50) 2 (75) aspen peavine LIPO Ligusticum porteri 24 (17) - - - osha LUAR3 Lupinus argenteus 11 (33) 20 (50) 8 (25) silvery lupine POH0HI Potentilla hippiana 28 (17) - - 1 (50) < | | | | , , | | | | GASE6 Galium septentrionale 2 (67) T (50) 3 (25) northern bedstraw GERI Geranium richardsonii 7 (17) T (50) 3 (50) Richardson geranium HEQU2 Helianthella quinquenervis 1 (50) 15 (50) nodding helianthella HEVI4 Heterotheca villosa 4 (17) 20 (50) hairy golden aster LALE2 Lathyrus leucanthus 14 (50) 10 (50) 2 (75) aspen peavine LIPO Ligusticum porteri 24 (17) osha LUAR3 Lupinus argenteus 11 (33) 20 (50) 8 (25) silvery lupine POH16 Potentilla hippiana 28 (17) - 1 (50) horse cinquefoil POPU9 Potentilla pulcherrima 8 (67) 5 (100) 1 (75) beauty cinquefoil SOMU Solidago multiradiata 13 (50) - - mountain goldenrod TAFE Thailictrum fendleri 5 (67) - 6 (25) | | | | 1 (50) | 2 (25) | | | GERI Geranium richardsonii 7 (17) T (50) 3 (50) Richardson geranium HEQU2 Helianthella quinquenervis 1 (50) 15 (50) - nodding helianthella HEVI4 Heterotheca villosa 4 (17) 20 (50) - - hairy golden aster LALE2 Lathyrus leucanthus 14 (50) 10 (50) 2 (75) aspen peavine LIPO Ligusticum porteri 24 (17) - - - osha LUAR3 Lupinus argenteus 11 (33) 20 (50) 8 (25) silvery lupine POHI6 Potentilla hippiana 28 (17) - - 1 (50) horse cinquefoil POPU9 Potentilla pulcherrima 8 (67) 5 (100) 1 (75) beauty cinquefoil SOMU Solidago multiradiata 13 (50) - - - - mountain goldenrod TAFE Thalictrum fendleri 5 (67) - - 6 (25) Fendler meadow-rue VACAA Valeriana capitata ssp. acutiloba 13 (67) <td>GASE6</td> <td></td> <td></td> <td>\ /</td>
<td></td> <td>,</td> | GASE6 | | | \ / | | , | | HEQU2 Helianthella quinquenervis 1 (50) 15 (50) | GERI | • | | | | Richardson geranium | | HEVI4 | HEQU2 | Helianthella guinguenervis | | | ` ' | <u> </u> | | LALE2 Lathyrus leucanthus 14 (50) 10 (50) 2 (75) aspen peavine LIPO Ligusticum porteri 24 (17) osha LUAR3 Lupinus argenteus 11 (33) 20 (50) 8 (25) silvery lupine POH16 Potentilla hippiana 28 (17) 1 (50) horse cinquefoil POPU9 Potentilla pulcherrima 8 (67) 5 (100) 1 (75) beauty cinquefoil SOMU Solidago multiradiata 13 (50) mountain goldenrod mountain goldenrod TAFT Taraxacum officinale 11 (50) 4 (50) 1 (100) common dandelion THFE Thalictrum fendleri 5 (67) 6 (25) Fendler meadow-rue VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VIAM Vicia americana 6 (67) 8 (50) 2 (75) American vetch GROUND COVER BARESO bare soil 4 (83) 10 (50) 8 (100) LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL | HEVI4 | • • | | | | • | | LIPO Ligusticum porteri 24 (17) osha LUAR3 Lupinus argenteus 11 (33) 20 (50) 8 (25) silvery lupine POH16 Potentilla hippiana 28 (17) 1 (50) horse cinquefoil POPU9 Potentilla pulcherrima 8 (67) 5 (100) 1 (75) beauty cinquefoil SOMU Solidago multiradiata 13 (50) mountain goldenrod mountain goldenrod TAOF Taraxacum officinale 11 (50) 4 (50) 1 (100) common dandelion THFE Thalictrum fendleri 5 (67) 6 (25) Fendler meadow-rue VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VIAM Vicia americana 6 (67) 8 (50) 2 (75) American vetch GROUND COVER BARESO bare soil 4 (83) 10 (50) 8 (100) LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 | LALE2 | Lathyrus leucanthus | | 10 (50) | 2 (75) | | | POHI6 Potentilla hippiana 28 (17) 1 (50) horse cinquefoil POPU9 Potentilla pulcherrima 8 (67) 5 (100) 1 (75) beauty cinquefoil SOMU Solidago multiradiata 13 (50) mountain goldenrod TAOF Taraxacum officinale 11 (50) 4 (50) 1 (100) common dandelion THFE Thalictrum fendleri 5 (67) 6 (25) Fendler meadow-rue VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) - - sharpleaf valerian VIAM Vicia americana 6 (67) 8 (50) 2 (75) American vetch GROUND COVER BARESO bare soil 4 (83) 10 (50) 8 (100) LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm - - - - .STONES stone > 25 cm 2 | LIPO | Ligusticum porteri | 24 (17) | - ` - | - ` _ | osha | | POPU9 Potentilla pulcherrima 8 (67) 5 (100) 1 (75) beauty cinquefoil SOMU Solidago multiradiata 13 (50) mountain goldenrod mountain goldenrod TAOF Taraxacum officinale 11 (50) 4 (50) 1 (100) common dandelion THFE Thalictrum fendleri 5 (67) 6 (25) Fendler meadow-rue VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VIAM Vicia americana 6 (67) 8 (50) 2 (75) American vetch GROUND COVER BARESO bare soil 4 (83) 10 (50) 8 (100) LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm .STONES stone > 25 cm 2 (17) .MOSSON moss on soil 4 (17) | LUAR3 | Lupinus argenteus | 11 (33) | 20 (50) | 8 (25) | silvery lupine | | POPU9 Potentilla pulcherrima 8 (67) 5 (100) 1 (75) beauty cinquefoil SOMU Solidago multiradiata 13 (50) mountain goldenrod TAOF Taraxacum officinale 11 (50) 4 (50) 1 (100) common dandelion THFE Thalictrum fendleri 5 (67) 6 (25) Fendler meadow-rue VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VIAM Vicia americana 6 (67) 8 (50) 2 (75) American vetch BARESO bare soil 4 (83) 10 (50) 8 (100) LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm - .STONES stone > 25 cm 2 (17) - - .MOSSON moss on soil 4 (17) - - | | Potentilla hippiana | 28 (17) | - ' - | 1 (50) | horse cinquefoil | | SOMU Solidago multiradiata 13 (50) - 6 (25) Fendler meadow-rue VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) - - sharpleaf valerian VIAM Vicia americana 6 (67) 8 (50) 2 (75) American vetch GROUND COVER BARESO bare soil 4 (83) 10 (50) 8 (100) LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 - - - - - | POPU9 | Potentilla pulcherrima | 8 (67) | 5 (100) | 1 (75) | | | THFE Thalictrum fendleri 5 (67) 6 (25) Fendler meadow-rue sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VIAM Vicia americana 6 (67) 8 (50) 2 (75) American vetch BARESO bare soil 4 (83) 10 (50) 8 (100) LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm .STONES stone > 25 cm 2 (17) .MOSSON moss on soil 4 (17) 1 (50) | | Solidago multiradiata | | | | mountain goldenrod | | THFE Thalictrum fendleri 5 (67) 6 (25) Fendler meadow-rue sharpleaf valerian VACAA Valeriana capitata ssp. acutiloba 13 (67) 25 (50) sharpleaf valerian VIAM Vicia americana 6 (67) 8 (50) 2 (75) American vetch GROUND COVER BARESO bare soil 4 (83) 10 (50) 8 (100) LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm .STONES stone > 25 cm 2 (17) .MOSSON moss on soil 4 (17) | | | | 4 (50) | | common dandelion | | VIAM Vicia americana 6 (67) 8 (50) 2 (75) American vetch BARESO bare soil 4 (83) 10 (50) 8 (100) LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm - - - - - .STONES stone > 25 cm 2 (17) - - - - .MOSSON moss on soil 4 (17) - - 1 (50) | | Thalictrum fendleri | \ / | | 6 (25) | Fendler meadow-rue | | GROUND COVER .BARESO bare soil 4 (83) 10 (50) 8 (100) .LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm - - - - - .STONES stone > 25 cm 2 (17) - - - - .MOSSON moss on soil 4 (17) - - 1 (50) | | · | | | | sharpleaf valerian | | BARESO bare soil 4 (83) 10 (50) 8 (100) LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm - | VIAM | | 6 (67) | 8 (50) | 2 (75) | American vetch | | LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm - - - - .STONES stone > 25 cm 2 (17) - - - .MOSSON moss on soil 4 (17) - - 1 (50) | | GROUND COVER | | | | | | LITTER litter and duff 91 (100) 89 (50) 90 (100) GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm - - - - .STONES stone > 25 cm 2 (17) - - - .MOSSON moss on soil 4 (17) - - 1 (50) | BARESO | bare soil | 4 (83) | 10 (50) | 8 (100) | | | GRAVEL gravel 0.2-10 cm 2 T 1 .COBBLE cobble 10-25 cm .STONES stone > 25 cm 2 (17) .MOSSON moss on soil 4 (17) 1 (50) | | litter and duff | | | | | | .COBBLE cobble 10-25 cm - | | gravel 0.2-10 cm | | | , , | | | .STONES stone > 25 cm 2 (17)MOSSON moss on soil 4 (17) 1 (50) | | | | | | | | ` ' | | stone > 25 cm | 2 (17) | | | | | LICHENS lichens on soil – – T | | moss on soil | 4 (17) | | | | | | LICHENS | lichens on soil | _ | <u> </u> | T | |